

STEREO PLASTIC STATUS

A.B. Galvin with contributions by C.
Farrugia and L. Ellis

Telemetry Losses - STA

Telemetry Losses - STB

Operations

- In order to meet reduced telemetry we have been eliminating some ApIDs (31A, 31B, 31E, 31F, 320) and in other cases (31C, 31D) have extended accumulation times up to 2 hours.
- Some routine processing programs are currently under revision to accommodate variable accumulation times.
- This will allow us to extend accumulation times for priority rates, if it becomes necessary to reduce telemetry further.

Operations

- Operation is nominal, except for
 - The reduced telemetry, creates data gaps and some APIDs have been commanded either off or with increased time accumulation
 - Apparently the new telemetry reduction requires a new turn on procedures after an IDPU reboot (aka MAG anomaly recovery operations)
 - Reduced efficiency on MCPs, particularly for STB
 - Issue stems from the entrance system design, which did not meet specifications
 - Primarily affects minor species, not the protons
 - Looking at what overhead is left in operational voltages
 - Problem should be alleviated once s/c flips (new section of MCPs exposed)

After the Flip

- Have started team planning for changes to processing programs to accommodate new orientation (L. Ellis)
- Instrument efficiencies will be different as different parts of the detectors will be exposed (K. Simunac and A. Galvin)
- Have started planning “recommissioning” activities (J. Gaidos and M. Popecki)
- Have some concern about how cold the power supplies will become under extended non-operations.
- John Gaidos has been returned to STEREO activities with these operational plans (was the system engineer on PLASTIC).

Level 2 data products

- STEREO B updated through Dec 31, 2013
- STEREO A updated through Nov 30, 2013

Level 3 data products

- STEREO A He+ pickup ions through 2012
- 2013 in process

Some Science Nuggets

Connecting white light to in situ observations of 22 coronal mass ejections from Sun to 1 AU

- *Moestl, C., K. Amla, J. R. Hall, P. C. Liewer, E. M De Jong, R. C. Colannino, A. M. Veronig, T. Rollett, M. Temmer, V. Peinhart, J. A. Davies, N. Lugaz, Y. Liu, C. J. Farrugia, J. G. Luhmann, B. Vrsank, R. A. Harrison, and A. B. Galvin, Connecting speeds, directions and arrival times of 22 coronal mass ejections from the Sun to 1 AU, Astrophys. J., under review 2014.*

CME parameters were predicted mainly from STEREO/HI with 3 different models.

With STEREO we connected CME observations from coronagraph to HI to in situ data at 1 AU.

- Three different model geometries of the ICME shape were used for propagating the disturbance in interplanetary space. The results were checked against in situ observations made by STEREO B and Wind.
- Relationships were found which make it possible to optimize these predictions.
- The result is that with the new relationships, in situ speeds can be predicted within 100 km/s for 88 % of all events.
- For the arrival times, prediction works within +/- 8 hours (71% of all events).
- While these inferences are valid for this particular set of 22 CME events, we note that the data set includes a quite full spectrum of CME speeds (range: 300-2700 km/s).

Speed Prediction

(Left) Interplanetary and in situ CME speeds: Correlation between HI interplanetary CME speeds in the direction of the in situ observatory (V_{IPo}) and observed proton bulk speeds (V_{sheath}) inside the ICME sheath regions. Linear fits derived for each of the three models are shown in the respective colors. Using this relationship we can calculate “corrected speeds“ for geometrical modeling.

(Right) Interplanetary speeds and CME transit times: HI interplanetary speeds (V_{IPo}), in the direction of the in situ observatory, plotted against CME transit times TT, defined by the time from the first appearance of the CME in a STEREO/COR2 image to the in situ arrival time around 1 AU. For each event, the speeds by the three geometrical models are given: FPF (red), HMF (blue), and SSEF (green). Power law fits for each model are plotted.

Complex evolution of coronal mass ejections in the inner heliosphere: a review

As they propagate, CMEs interact with the solar wind and preceding eruptions, which modify their properties.

In the past ten years, the evolution of CMEs in the inner heliosphere has been investigated with the help of numerical simulations, through the analysis of remote sensing observations, especially with the SECCHI suite onboard STEREO, and through the analysis of multispacecraft in situ measurements. Most studies have focused on understanding the characteristics of the magnetic flux rope thought to form the core of most CME.

- *Lugaz, N., C. J. Farrugia, and N. AlHaddad, Proc. IAU Symposium No. 300, Nature of Prominences and their role in space weather, eds. B. Schmieder, J.M. Malherbe, S.Wu, 2014.*

Regarding modeling: We have magnetic flux ropes as a sufficient model to understand CMEs, but is it also necessary? More importantly, most flux rope models used to analyze observations appear overly simplistic as compared to observations, which often reveal bends and writhe as well as a varying cross section shape along the CME “axis”.

Combination of successive coronal mass ejections causing an extreme storm in interplanetary space

FERNSEHEN TVTHEK RADIO DEBATTE ÖSTERREICH WETTER SPORT IPTV NEWS

SCIENCE ORF.at Suchen
Forscher/innen schreiben | Linktipps

MAGNETFELD 18.03.2014

Wie extreme Sonnenstürme entstehen

Herrliche Eruptionen auf der Sonne verursachen elektromagnetische Störungen, die Satelliten, Kommunikations- und Energiesysteme beeinflussen können. Neue Analysen der "Stereo". Sonnensatellitendaten der NASA relativieren bisherige Modelle. Aufeinanderfolgende Massenauswürfe können sich enorm aufzuhakeln.

Nach sogenannten koronaren Massenauswürfen (CME) werden große

Ученые исследовали причины сильнейшей солнечной бури

Die Studie in "Nature Communications":
"Observations of an extra-interplanetary space caused by coronal mass ejections" erschien am 18. März.

В статье, опубликованной в издании Nature Communications, команда ученых из разных стран описывает происхождение и причины солнечной бури, случившейся 22 июня 2012 года; скорость солнечного ветра, которую удалось зарегистрировать, превышала все значения, которые когда-либо удавалось получить с помощью прибора для измерения скорости ветра, установленного на борту солнечного обсерватории STEREO.

Ведущим автором публикации является Инг Д. Лиу (Ying D. Liu), сотрудник Китайской Академии Наук.

ПОЛОЖЕНИЕ, что причиной этой солнечной ныне, быстрые солнечные извержения, коронарной массы. В результате вещества во со скоростью 3000 километров в вещества было невозможно.

'о газа, состоящего из заряженных частиц, почти одновременно, стала эта

равний прибора PLASTIC (PLAStic and eMallyno быстрые солнечные протоны, ичных извержений, в результате которых

Business Standard

Friday, March 21, 2014 | 06:32 AM IST

Home Markets Companies Opinion Politics Technology Specials

BS Headlines News Now Economy Finance Current Affairs International Management Beyond Business

News-ANI » Science » Science

On the plane.
Off to India.
In the moment.

Boston - Bangalore

from \$1,069*

> Book now

для прибора IMPACT.

двух почти идентичных космических

оплица. PLASTIC дает данные о

солнечного ветра и алфа-частицы

ются основными компонентами,

Origin and cause of Sun's 'perfect storm'
revealed

ANI | Washington March 19, 2014 Last Updated at 10:08 IST

Like 0 Tweet 3 Share 0 +1 0 Add to My Page

Read more on: Nasa | University Of California

RELATED NEWS

- Industrial civilisation could be headed for 'irreversible collapse': NASA-funded study
- Earth to get hotter despite global

Y. D. Liu , J. G. Luhmann, P. Kajdic, E. K. J. Kilpuua, N. Lugaz, N. V. Nitta, C. Moestl,, B. Lavraud, S. D. Bale , C. J. Farrugia, A. B. Galvin, *Nature Communications*

March 20, 2014

HUFF POST SCIENCE

Edition: U.S. ▾

f Like 57k

t Follow

Newsletter

FRONT PAGE POLITICS BUSINESS ENTERTAINMENT ARTS TECH GREEN TASTE EDUCAT

Science • Asteroids • Brain • Dinosaurs • Girls In STEM • Human Origins • ISS • Mars Rover • Physics • Si

Kid Holds His Own In Q&A With Neil deGrasse Tyson

Does New Cosmic Discovery Prove We Live In A Multiverse?

Solar 'Superstorm' In 2012 Linked To Collision Of Vast Sun Eruptions (VIDEO)

by Elizabeth Gibney

Posted: 03/19/2014 8:45 am EDT | Updated: 03/19/2014 8:59 am EDT

Extreme Event

Using multipoint remote sensing and *in situ* observations, we report an extreme event occurring on the farside of the Sun and observed by STEREOA on 2012 July 23.

- Maximum speed near the Sun: 3050 km/s.
- At STEREOA, a peak solar wind speed of 2246 km/s was observed followed by a magnetic cloud whose peak magnetic field strength reached 109 nT.
- Such conditions would have produced a record geomagnetic storm if the eruption were Earthdirected.
- Novel features:
 - (1) The interaction of two closely launched coronal mass ejections resulted in the extreme enhancement of the magnetic field strength and
 - (2) A preconditioning of the upstream solar wind by an earlier solar eruption led to the unusually weak deceleration of the event.

Figure: Plasma and magnetic field data from STEREO-A: proton density, bulk speed, proton temperature, magnetic field strength and components, and Dst index. Vertical dashed line: leading shock; shaded regions: ICME intervals. First panel, red curve: number density ($\times 5$) of electrons of energies > 45 eV. Second panel: speeds derived from O6+ and O7+ fits, which are consistent with the proton bulk speed.

This event gives us clues as to how severe geomagnetic storms may be generated through CME interactions near the Sun in special conditions.

PLASTIC Bibliography -1

- Al-Haddad, N., T. Nieves-Chinchilla, N. P. Savani, C. Moestl, K. Marubashi, M. Hidalgo, I. I. Roussev, S. Poedts, C. J. Farrugia, ***Magnetic field configuration models and reconstruction methods for interplanetary coronal mass ejections***, Solar Phys, 284:129-149, DOI 10.1007/s11207-013-0244-5, 2013.
- Baker, D.N., X. Li, A. Pulkkin, C.M. Ngwira, M.L.. Mays, A.B. Galvin, K.D.C. Simunac, ***A major solar eruptive event in July 2012: Defining extreme space weather scenarios***, Space Weather, 11, pp 585-591, doi: 10.1002/swe.20097, 2013.
- Barry, J.A., A. B. Galvin, M. Popecki, B. Klecker, H. Kucharek, K. Simunac, C. J. Farrugia, J. G. Luhmann, L. K. Jian, ***Analysis of Suprathermal Proton Events Observed by STEREO/PLASTIC Focusing on the Observation of Bow Shock/Magnetospheric Events***, Solar Wind 13, AIP Conf. Proc. 1539, 382-385, doi: 10.1063/1.4811065, 2013.
- Drews, Christian, Lars Berger, Robert F. Wimmer-Schweingruber, and Antoinette B. Galvin, ***Interstellar He + Ring-Beam Distributions: Observations and Implications***, Geophysical Research Letters, doi: 10.1002/grl.5036, 2013.
- Enríquez-Rivera, O., Blanco-Cano, X., Russell, C. T., Jian, L. K., Luhmann, J. G., Simunac, K. D. C., Galvin, A. B., ***Mirror-mode storms inside stream interaction regions and in the ambient solar wind: A kinetic study***, Journal of Geophysical Research: Space Physics, Volume 118, Issue 1, pp. 17-28, 2013.
- Jian, L.K., C.T. Russell, J.G. Luhmann, A.B. Galvin, and K.D.C. Simunac, ***Solar wind observations at STEREO: 2007-2011***, Solar Wind 13, AIP Conf. Proc. 1539, 191-194, doi:10.1063/1.4811020, 2013.

PLASTIC Bibliography -2

- Klecker, B., *Current understanding of SEP acceleration and propagation*, in J. Phys., Conf. Ser. 409, 012015 [doi:10.1088/1742-6596/409/1/012015](https://doi.org/10.1088/1742-6596/409/1/012015) (2013).
- Galvin, A.B., K.D.C. Simunac, L.K. Jian, C.J. Farrugia, and M.A. Popecki, *Solar wind ion observations: Comparison from the depths of solar minimum to the rising of the cycle*, Solar Wind 13, AIP Conf. Proc. 1539, 15-19, doi:10.1063/1.4810978, 2013.
- Liu, Y.D., J. G. Luhmann, P. Kajdic, E. K. J. Kilpua, N. Lugaz, N. A. Nitta. C. Moestl, B. Lavraud, S. D. Bale, C. J. Farrugia, and A. B. Galvin, Observations of an Extreme Storm in Interplanetary Space Caused by Successive Coronal Mass Ejections, Nature Communications, 2014.
- Luhmann, J.G., M. Ellenburg, P. Riley, D. Odstrcil, G. Petrie, E. Kilpua, L.K. Jian, C.T. Russell, K. Simunac, and A.B. Galvin, *Large Scale solar wind structure: Non-dipolar features and consequences*, Solar Wind 13, AIP Conf. Proc. 1539, 110-115, doi:10.1063/1.4811001, 2013.
- Lugaz, N., C. J. Farrugia, and N. Al-Haddad, *Complex evolution of coronal mass ejections in the inner heliosphere, as revealed by numerical simulations and STEREO observations: A review*, Nature of Prominences and their role in Space Weather, Proceedings IAU Symposium, eds. B Schmieder, J. -M. Malherbe, No. 300, 2014.
- Moestl, C., K. Amla, J. R. Hall, P. C. Liewer, E. M De Jong, R. C. Colannino, A. M. Veronig, T. Rollett,. M. Temmer, V. Peinhart, J. A. Davies, N. Lugaz, Y. Liu, C. J. Farrugia, J. G. Luhmann, B. Vrsank, R. A. Harrison, and A. B. Galvin, *Connecting speeds, directions, and arrival times of 22 coronal mass ejections from the Sun to 1 AU*, Astrophys. J., 2014.

PLASTIC Bibliography -3

- Ngwira, C. M., A. Pulkkinen, M. Leila Mays, M. M. Kuznetsova, A. B. Galvin, K. Simunac, D. N. Baker, X. Li, Y. Zheng, and A. Glocer (2013), *Simulation of the 23 July 2012 extreme space weather event: What if this extremely rare CME was Earth directed?*, Space Weather, 11, 671–679, doi:10.1002/2013SW000990, 2013.
- Popecki, M.A., B. Klecker, K.D.C. Simunac, A.B. Galvin, and H. Kucharek, *On the variability of He+ Suprathermal Tails*, Solar Wind 13, AIP Conf. Proc. 1539, 255-258, doi:10.1063/1.4811036, 2013.
- Russell, C.T., R.A. Mewaldt, J.G. Luhmann, G.M. Mason, T.T. von Rosenvinge, C.M.S. Cohen, R. A. Leske, R. Gomez-Herrero, A. Klassen, A.B. Galvin, K.D.C. Simunac, *The Very Unusual Interplanetary Coronal Mass Ejection of 2012 July 23: A Blast Wave Mediated by Solar Energetic Particles*, The Astrophysical Journal, doi:10.1088/0004-637X/770/1/38, 2013.
- Simunac, K.D.C., A.B. Galvin, C.J. Farrugia, Y.C.-M. Liu, and J.G. Luhmann, *Multi-spacecraft observations of the heliospheric plasma sheet*, Solar Wind 13, AIP Conf. Proc. 1539, 66-69, doi:10.1063/1.4810991, 2013.
- Webb, D.F., C. Moestl, B.V. Jackson, M.M. Bisi, T.A. Howard, T. Mulligan, E.A. Jensen, L.K. Jian, J.A. Davies, C.A. de Koning, Y. Liu, M. Temmer, J.M. Clover, C.J. Farrugia, R.A. Harrison, N. Nitta, D. Odstrcil, S.J. Tappin, H.-S. Yu,, *Heliospheric Imaging of 3D Density Structures During the Multiple Coronal Mass Ejections of Late July to Early August 2010*, Solar Phys, 285, 317-348, doi: 10.1007/s11207-013-0260-5, 2013.
- Yu, W., C.J. Farrugia, A.B. Galvin, K.D.C. Simunac, E.K.J. Kilpuua, M.A. Popecki, C. Moestl, N. Lugaz, J.G. Luhmann, A. Opitz, and J.-A. Sauvaud, *Small solar wind transients: Stereo-A observations in 2009*, Solar Wind 13, AIP Conf. Proc. 1539, 311-314, doi:10.1063/1.4811050, 2013.
- Yu, W., C. J. Farrugia, A. B. Galvin, C. Moestl, K. D. C. Simunac, and R. B. Torbert, *A statistical analysis of Properties of Small Transients in the solar wind, 2007-2009: STEREO and WIND Observations*, J. Geophys. Res. Space Physics, 119, doi:10.1002/2013JA019115, 2014.